City of Alameda General Fund Budget Study Session March 29, 2011

Budget Presentation Outline

- General Fund Budget Overview
- General Fund Budget: Revenue and Expenditure
 Trends
- Options for Addressing Projected Budget Deficits
- Discussion of Council Priorities for Closing the Gap

General Fund Budget Overview

- July 2010 City Budget Adopted:
 - Balanced budget of \$71 million for FY10-11
 - Forecast balanced budget of \$69 million for FY11-12
 - Projected ending available fund balance of \$12 million (17% of budget) for FY11-12

General Fund Budget – **Major Expenditure Categories**

General Fund Budget – Major Revenue Sources

General Fund Budget Overview (continued)

- February 2011 Audit / Mid-Year Reports Issued:
 - Mid-year report projects revised balanced budget of \$73 million for FY10-11 attributed to Alameda Towne Centre property transfer tax
 - Audit reports ending unrestricted fund balance of \$15 million (22% of annual expenditures) for FY10-11

General Fund Budget Overview (continued)

- March 2011 Staff Prepared Initial Budget Estimates for FY11-12 through FY15-16
 - Projects \$6 to \$8 million deficits each year thru FY15-16
 - Assumes revenue growth of 2-3% annually
 - Incorporates new Miscellaneous / Safety PERS rates
 - Assumes health and OPEB increases of 14% per year
 - Assumes no salary increases through FY15-16
 - Assumes 2-3% increases for all non-personnel expenses resulting from inflation

General Fund Budget Overview (continued)

5 Year Projections for FY11-12 through 15-16 (In Millions)

	11-12	12-13	13-14	14-15	15-16
Revenues	\$ 67.3	\$ 68.6	\$ 70.7	\$ 72.8	\$ 75.0
Expenses	73.5	74.9	78.6	80.9	83.4
Deficit For Year	\$ (6.2)	\$ (6.3)	\$ (7.9)	\$ (8.1)	\$ (8.4)
Ending Available			6 (5 0)	6 (40.4)	4 (04 0)
Fund Balance	\$ 8.9	\$ 2.6	\$ (5.3)	\$ (13.4)	\$ (21.8)

Ending Available Fund Balance assumes no cost-saving measures are taken.

Changes for FY11-12

Revenues

Projected loss of cost allocation reimbursements:


```
• CIC ($581,000)
```

- Golf (\$277,000)
- Ferry (\$45,000)
- Decreased sales tax revenues (\$710K)
- Decreased other revenues (\$150K)
- Revised revenue estimate of \$67.3 million (down 2%)

General Fund Budget Total Revenue Trend

(\$ in millions)

General Fund Budget Property Tax Revenue Trend

(\$ in millions)

Changes for FY11-12 (continued)

Expenditures

Increased costs for employee benefits

 PERS for Miscellaneous employees 	\$	413,00
--	----	--------

 PERS for Safety employees 	\$1,335,000
---	-------------

- Health and dental premiums
 \$ 737,000
- Increased OPEB contributions
 \$ 298,000

PERS Rates Trend

Changes for FY11-12 (continued)

Expenditures

Increased costs for non-personnel items

•	Supplies	and services	(including fuel)	\$622,000
				, , , , , , , , , , , , , , , , , , , ,

 EMS payment to County 	\$860,000
---	-----------

- Fee and Cost Allocation Study
 \$ 50,000
- Revised expense estimate of \$73.5 million (up 6%)

General Fund Budget – **Revenue and Expense Trends**

(\$ in millions)

Addressing Projected Budget Deficits: Expenditure Reductions

	5%	10%
Non Departmental	35,000	70,000
General Government	164,000	328,000
Administrative Services	177,000	354,000
Police	1,353,000	2,706,000
Fire	1,243,000	2,486,000
Public Works	118,000	236,000
Library	85,000	170,000
Recreation/Parks	233,000	466,000
Total	3,408,000	6,816,000

Addressing Projected Budget Deficits Expenditure Reductions (continued)

A. Structural Changes

- Focus on provision of core services
- Evaluate shared-service models with other jurisdictions and/or contracting out for services
- Consider reductions in workforce
- Reduce funding for non-core levels of service
- Eliminate programs

Addressing Projected Budget Deficits Expenditure Reductions (continued)

B. Negotiations with employee unions

- Furloughs
- Employee cost-sharing for PERS retirement
- Employee cost-sharing for health premiums
- Two-tier system for future employees for PERS and health
- Reductions in pay

Addressing Projected Budget Deficits Expenditure Reductions (continued)

C. Other One-Time Items

- Receive early repayment from loans made by General Fund to Other Funds
- Consider making one-time transfer of other unrestricted funds to General Fund (ex. Capital Discretionary)
- Reduce contributions from General Fund to Internal Service Funds

Addressing Projected Budget Deficits Revenue Increases

A. Increase Existing Taxes

- 1. Sales Tax 9.75% Increase .25%-.5% - \$1.5 to \$3 million
- 2. Utility User Tax 7.5% Increase of 1% \$1.2 million
- 3. Transient Occupancy Tax 10% Increase of 1% \$100,000
- 4. Property Transfer Tax \$12 per \$1,000 of valuation Increase by \$2 per \$1,000 \$500,000 to \$700,000
- 5. Business Licenses Rentals \$20/Unit, Other \$79-\$155 Increase by \$20 \$340,000

Addressing Projected Budget Deficits Revenue Increases

(continued)

B. Other Revenue Generation Options:

- Consider new taxes:
 - 1. Parcel tax for public safety services
 - 2. Admission tax on theater tickets
- Implement fee study proposed for FY11-12
- Review options for increasing franchise taxes

Closing the Gap

- Do we address the deficit through structural changes to our budget or through a combination of structural and one-time fixes?
- Can we solve our problems now and in the future by looking only at the cost side?
- Do we focus on program elimination/workforce reductions and/or items requiring employee contract negotiations?
- Do we employ across the board cuts, or should we be more surgical?

Next Steps

- Acting City Manager and Finance staff review of department budget proposals – April
- Council workshop on budget May
- Budget adoption June

City of Alameda General Fund Budget Study Session March 29, 2011

